

Cisco 12000 Series Channelized Line Card

Service providers face the challenge of meeting customer demand by building scalable, feature-rich networks that can deliver value-added services such as private IP connectivity; integrated data, voice, and video services; and tiered service offerings at all interface rates without compromising density. The Cisco® 12000 Series Channelized IP Services Engine (ISE) line cards provide a solution for the ever-increasing need for bandwidth and transmission capacity. These line cards take advantage of existing infrastructure, significantly lowering provisioning costs in terms of transmission and routing equipment. With the high-density aggregation offered by these line cards, service providers can build cost-efficient networks to serve large numbers of customers using telco infrastructure for IP access.

The Cisco 12000 Series 1-Port Channelized OC-12/STM-4 (STS3/VC4) ISE Line Card provides DS-0/DS-1 channelization (Figure 1).

The Cisco 12000 4-Port Channelized OC-12/STM-4 POS ISE Line Card provides channelization to DS-3 (Figure 2).

The Cisco 12000 1-Port Channelized OC-48/STM-16 POS ISE Line Card provides channelization to DS-3 (Figure 3).

Figure 1. Cisco 12000 Series 1-Port Channelized OC-12/STM-4 ISE Line Card

Figure 2. Cisco 12000 4-Port Channelized OC-12/STM-4 POS ISE Line Card

Figure 3. Cisco 12000 1-Port Channelized OC-48/STM-16 POS ISE Line Card

PRODUCT FEATURES

Table 1 describes the basic features on the Cisco 12000 Series Channelized line cards.

Table 1.	Product Features
----------	------------------

Feature	Description	
Performance	 4 Mpps for IP and Multiprotocol Label Switching (MPLS) forwarding with most services enabled in isolation or in combination, including access control lists (ACLs), committed access rate (CAR), and NetFlow v5 (sampled) and v8 	
Reliability and availability	Online insertion and removal (OIR)	
	 Capability of support for both SONET automatic protection switching (APS) and SDH linear multiplex section protection (MSP) protocols; MR APS support is available today 	
	Mean time between failure (MTBF) in excess of 100,000 hours	
Network management	Cisco IOS® command-line interface (CLI)	
	CiscoView	
	Simple Network Management Protocol (SNMP)	
	 SONET/SDH MIB (RFC 2558) 	
	 DS3/E3 MIB (RFC 2496) 	
	 DS1/E1 MIB (RFC 2495) 	
	• MIB-II	
	 MIB II, including interface extensions 	
	SONET MIB	
	 BGP-4 MIB 	
	CAR MIB	
	Cisco CAR MIB	
	Cisco CDP MIB	
	 DS1/E1 MIB 	
	SONET/SDH MIB	

Protocols, as applicable	 IETF RFC 1490, Frame Relay Encapsulation RFC 1662, Point-to-Point Protocol (PPP) in High-Level Data Link Control (HDLC)-Like Framing Cisco HDLC Cisco Discovery Protocol Internet Control Message Protocol (ICMP) Multilink PPP (RFC 1990) (as applicable for 1-port Channelized OC-12c/STM-4 (DS-1/E1) IP services engine [ISE] line card) FRF.12, link fragmentation and interleaving (LFI) (as applicable for 1-port Channelized OC-12c/STM-4 (DS-1/E1) ISE line card) Layer 3 routing protocols, including Border Gateway Protocol Version 4 (BGPv4), Open Shortest Path First (OSPF), Intermediate System-to-Intermediate System (IS-IS), Enhanced Interior Gateway Bouting Protocol (EIGRP) IGRP. Bouting Information Protocol (BIP) BIPv2 and others
	 Multicast forwarding with support for source and shared distribution trees and the following protocols, including others not listed: Protocol Independent Multicast dense mode (PIM DM) PIM sparse mode (PIM SX) Auto-rendezvous point (AutoRP)
	 Auto-fendez/ous point (AutoRP) Internet Group Management Protocol Versions 1 and 2 (IGMPv1 and IGMPv2) Cisco Group Management Protocol (GMP) Multiprotocol BGP Extensions for IP Multicast (MBGP) Multicast Source Discovery Protocol (MSDP) Comprehensive MPLS support Traffic engineering using Routing with Resource Reservation (RRR)
	PPP, HDLC, and Frame Relay User Network Interface (UNI) encapsulations
Packet layer	 Multiple virtual output queues, eliminating head-of-line blocking 512-KB burst buffers, which smooth out the arriving packet bursts Default 64-MB Tx and Rx packet buffer memory, for TCP goodput A Cisco Express Forwarding table that can accommodate up to 1 million forwarding entries Application-specific integrated circuit (ASIC)-based queuing Quality-of-service (QoS) support Configurable with 4 or 8 queues per channel group (as applicable for 1-port Channelized OC-12c/STM-4 (DS-1/E1) ISE line card)
SONET/SDH layer	 Standards-compliant SONET/SDH interface SONET/SDH alarm processing Support for SONET data communications channels (DCCs) Single-mode intermediate-reach line-card compliance with Bellcore GR-253, ITU G.707, and G.703 Ability to interwork with both line and tributary (Trib) interfaces of commonly available SDH add/drop multiplexer (ADM) equipment Compliance with G.783, G.784, G.957, G.958, as applicable Synchronization local (internal) or loop timed (recovered from network) Local (diagnostic) and line (network) loopback
DS-3 specifications , as applicable	 Full- and half-duplex connectivity at DS-3 rate (44.736 MHz) Scrambling and subrate support of major data-service-unit (DSU) vendors Unframed, C-bit, or M13 framing (software selectable) Support for 16- and 32-bit cyclic redundancy check (CRC) (16-bit default) 24-hour history maintained for error statistics and failure counts DS-3 alarm and event detection (once-per-second polling) Alarm indication signal (AIS) Out of frame (OOF) Far-end receive failure (FERF)

DS-1 specific features, as	Superframe (SF) and Extended Superframe (ESF) support
applicable	ANSI T1.403 FDL support
	 Internal or line-derived (loop) clocking, independently selectable on each T-1 tributary
	• Error and alarm detection: CRC errors, framing errors, loss of frame (red), AIS (blue), remote alarm indication (yellow)
	 Alarm reporting—24-hour history maintained, 15-minute intervals on all errors
	Bit error rate testing (BERT) at T-1 level
	 Loopback capabilities: local, network line and network payload, remote network line, and remote network payload at the T-1 level
E-1 specific features, as applicable	 ITU-T G.703, as applicable Framing: CRC-4 and no-CRC-4 conformance with ITU-T G.703 and G.704 Internal or line-derived (loop) clocking, independently selectable on each E-1 tributary Error and alarm detection: CRC errors, framing errors, loss of frame, AIS, and remote alarm indication Performance monitoring: 24-hour history retained; 15-minute intervals on all errors BERT at E-1 level Line and payload loopback capabilities—local and network line, and network payload at the E-1 level

PRODUCT SPECIFICATIONS

Table 2 provides specifications for the different Cisco 12000 Series Channelized line cards.

Table 2.	Product S	pecifications
	1 100000	pooniounonio

Line Card	Forwarding Engine	Cisco IOS Software Release	Chassis Supported	Per-Chassis Port Densities
1-port Channelized OC-	Engine 3	12.0S (27)	Cisco 12008	7 maximum ports per chassis
12c/STM-4			Cisco 12012	11 maximum ports per chassis
(DS-1/E1) ISE line lard			Cisco 12404	3 maximum ports per chassis
			Cisco 12006	5 maximum ports per chassis
			Cisco 12406	5 maximum ports per chassis
			Cisco 12010	9 maximum ports per chassis
			Cisco 12410	9 maximum ports per chassis
			Cisco 12416	15 maximum ports per chassis
			Cisco 12810	9 maximum ports per chassis
			Cisco 12816	15 maximum ports per chassis
4-port Channelized OC-	Engine 3	12.0S (20)	Cisco 12008	7 maximum ports per chassis
12/STM-4 (DS-3/E3)			Cisco 12012	11 maximum ports per chassis
POS/SDH ISE line card			Cisco 12404	3 maximum ports per chassis
			Cisco 12006	5 maximum ports per chassis
			Cisco 12406	5 maximum ports per chassis
			Cisco 12010	9 maximum ports per chassis
			Cisco 12410	9 maximum ports per chassis
			Cisco 12416	15 maximum ports per chassis
			Cisco 12810	9 maximum ports per chassis
			Cisco 12816	15 maximum ports per chassis

1-port Channelized OC-	Engine 3	12.0S (20)	Cisco 12008	7 maximum ports per chassis
48/STM-16 (DS-3/E3)			Cisco 12012	11 maximum ports per chassis
POS/SDH ISE line card			Cisco 12404	3 maximum ports per chassis
			Cisco 12006	5 maximum ports per chassis
			Cisco 12406	5 maximum ports per chassis
			Cisco 12010	9 maximum ports per chassis
			Cisco 12410	9 maximum ports per chassis
			Cisco 12416	15 maximum ports per chassis
			Cisco 12810	9 maximum ports per chassis
			Cisco 12816	15 maximum ports per chassis

Note: The Cisco 12008 requires updated AC power to support ISE-based line cards.

PHYSICAL AND ELECTRICAL SPECIFICATIONS

Table 3 provides details about the physical and electrical specifications of the different Cisco 12000 Series Channelized line cards.

Line Card	Dimensions	Weight	Power	Memory	LEDs
CHOC12/DS1-IR-SC (=)	Height: 14.5 in.	6.0 lb (2.7 kg)	147	Route: 256 MB	Active
	(36.8 cm)		watts	(upgradeable-refer to table 6)	Carrier
	Depth: 18.5 in. (46.9 cm)			Packet: 512 MB	Packet receive
4CHOC12/DS3-I-SCB	Height: 14.5 in.	6.0 lb (2.7 kg)	140	Route: 256 MB	Active
	(36.8 cm)		watts	(upgradeable-refer to table 6)	Carrier
	Depth: 18.5 in.			Packet: 512 MB	Packet receive
	(46.9 cm)				
CHOC48/DS3-SR-SC (=)	Height: 14.5 in.	6.0 lb (2.7 kg)	140	Route: 256 MB	Active
	(36.8 cm)		watts	(upgradeable-refer to table 6)	Carrier
	Depth: 18.5 in. (46.9 cm)			Packet: 512 MB	Packet receive

OPTICAL SPECIFICATIONS

Table 4 provides details about the optical specifications of the different Cisco 12000 Series Channelized line cards.

Table 4.Optical Specifications

Line-Cards	CHOC12/DS1-IR-SC (=)	4CHOC12/DS3-I-SCB	CHOC48/DS3-SR-SC (=)
Connector type	SC	SC	SC
Wavelength	1310 nm	1310 nm	1310 nm
Fiber type	Single-mode fiber (SMF)	SMF	SMF
Core size	9/125 micrometers	9/125 micrometers	9/125 micrometers
Cable distance	15 km	15 km	2 km
Link power budget (GE-253)	0 to 12 dB	0 to 12 dB	0 to 7 dB
Transmit power	-5 to -8 dBm	-15 to -8 dBm	-10 to -3 dBm

Receive power	-28 to -8 dBm	-28 to -8 dBm	-18 to -0 dBm

ENVIRONMENTAL, APPROVALS AND COMPLIANCE

Table 5 gives standards-compliance information about the Cisco 12000 Series Channelized line cards.

Table 5. Compliance and Agency Approvals

Feature	Description
Environmental	 Operating temperature: 32 to 104F (0 to 40°C) Storage temperature: -4 to 149F (-20 to 65°C) Relative humidity: 10 to 90%, noncondensing, operating conditions 5 to 95%, noncondensing, nonoperating conditions Operating altitude: -60 to 4000m
Safety	 UL/CSA/IEC/EN 60950-1 AS/NZS 60950 EN60825/IEC 60825 Laser Safety FDA – Code of Federal Regulations Laser Safety
EMI	 FCC 47 CFR Part 15 Class A ICES 003 Class A AS/NZS Class A CISPR 22 EN55022 VCCI Class A EN61000-3-2 Power Line Harmonics EN61000-3-3 Voltage Fluctuations and Flicker
Immunity (basic standards)	 EN61000-4-2 Electrostatic Discharge Immunity (8-kV contact, 15-kV air) EN61000-4-3 Radiated Immunity (10 V/m) EN61000-4-4 Electrical Fast Transient Immunity (2-kV power, 1-kV signal) EN61000-4-5 Surge AC Port (4-kV CM, 2-kV DM) EN61000-4-5 Surge Signal Port (1-kV indoor, 2-kV outdoor) EN61000-4-5 Surge DC Port (1 kV) EN61000-4-6 Immunity to Conducted Disturbances (10 Vrms) EN61000-4-8 Power Frequency Magnetic Field Immunity (30 A/m) EN61000-4-11 Voltage Dips, Short Interruptions, and Voltage Variations
ETSI and EN	 EN 300386-2/EN55022 Class B EN61000-4-2:1995 Level 4 EN60950 EN 41003 EN 60825 Laser safety (Class 1) ETS-300386-1 ETS-300386-2: 1997 ETS-300132-2: December 1994
Network Equipment Building Standards (NEBS)	 These products have been designed to meet the following requirements: GR-1089-CORE, Issue#3 NEBS EMC and Safety GR-63-CORE NEBS Physical Protection SR-3580 NEBS Criteria Levels (Level 3)

ORDERING INFORMATION

To place an order, contact your local Cisco Systems[®] representative or visit the ordering page on the Cisco Website. Use the ordering information in Table 6.

Table 6	5.	Orderina	Information
Tuble (Crucinig	monnation

Product Part Number	Product Name	
CHOC12/DS1-IR-SC (=)	Cisco 12000 Series 1-Port Channelized OC-12c/STM-4	
	(DS1/E1) ISE Line Card	
4CHOC12/DS3-I-SCB	Cisco 12000 Series 4-Port Channelized OC-12/STM-4 (DS3/E3, OC-3c/STM-1c) POS/SDH ISE Line Card	
CHOC48/DS3-SR-SC (=)	Cisco 12000 Series 1-Port Channelized OC-48/STM-16 (DS3/E3, OC-3c/STM-1c, OC-12c/STM-4c) POS/SDH ISE Line Card	
MEM-LC-ISE-512 (=)	512-MB route memory upgrade option (two 256-MB dual in-line memory modules [DIMMs])	
MEM-LC-ISE-512A=	512-MB route memory upgrade option (one 512-MB DIMM—spares orderable today)	
MEM-ISE-512A-2PK=	1-GB route memory upgrade option (two 512-MB DIMMs—spares orderable today)	

SERVICE AND SUPPORT

Cisco delivers innovative services programs through a unique combination of people, processes, tools, and partners, resulting in high levels of customer satisfaction. Cisco services help you protect your network investment, optimize network operations, and prepare your network for new applications to extend network intelligence and the power of your business. For more information about Cisco services, contact your local Cisco representative or visit the Cisco Website.

FOR MORE INFORMATION

For more information about the Cisco 12000 Series Channelized line cards, contact your local Cisco representative or visit: http://www.cisco.com/go/12000.

Corporate Headquarters Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA www.cisco.com Tel: 408 526-4000 800 553-NETS (6387) Fax: 408 526-4100 European Headquarters Cisco Systems International BV Haarlerbergpark Haarlerbergweg 13-19 1101 CH Amsterdam The Netherlands www-europe.cisco.com Tel: 31 0 20 357 1000 Fax: 31 0 20 357 1100 Americas Headquarters Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA www.cisco.com Tel: 408 526-7660 Fax: 408 527-0883 Asia Pacific Headquarters Cisco Systems, Inc. 168 Robinson Road #28-01 Capital Tower Singapore 068912 www.cisco.com Tel: +65 6317 7777 Fax: +65 6317 7779

Cisco Systems has more than 200 offices in the following countries and regions. Addresses, phone numbers, and fax numbers are listed on the Cisco.com Website at www.cisco.com/go/offices.

Argentina • Australia • Austria • Belgium • Brazil • Bulgaria • Canada • Chile • China PRC • Colombia • Costa Rica • Croatia • Cyprus • Czech Republic Denmark • Dubai, UAE • Finland • France • Germany • Greece • Hong Kong SAR • Hungary • India • Indonesia • Ireland • Israel • Italy Japan • Korea • Luxembourg • Malaysia • Mexico • The Netherlands • New Zealand • Norway • Peru • Philippines • Poland • Portugal Puerto Rico • Romania • Russia • Saudi Arabia • Scotland • Singapore • Slovakia • Slovenia • South Africa • Spain • Sweden Switzerland • Taiwan • Thailand • Turkey • Ukraine • United Kingdom • United States • Venezuela • Vietnam • Zimbabwe

Copyright © 2006 Cisco Systems, Inc. All rights reserved. CCSP, CCVP, the Cisco Square Bridge logo, Follow Me Browsing, and StackWise are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn, and iQuick Study are service marks of Cisco Systems, Inc.; and Access Registrar, Aironet, BPX, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems, Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, FormShare, GigaDrive, GigaStack, HomeLink, Internet Quotient, IOS, IP/TV, Q Expertise, the iQ logo, iQ Net Readiness Scorecard, LightStream, Linksys, MeetingPlace, MGX, the Networkers logo, Networking Academy, Network Registrar, Packet, PIX, Post-Routing, Pre-Routing, Pre-Routing, Pre-Routing, Pre-Routing, Pre-Routing, Pre-Routing, and TransPath are registered trademarks of Cisco Systems of Cisco Systems and Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0601R)

C78-332646-00 02/06